
1© A. Jaime 2005 DBD Tema 9

Tema 9. Bases de Datos Distribuidas (BDD)

Bases de Datos distribuidas y arquitectura
cliente-servidor Elmasri/Navathe 02

• Conceptos de BDD
• Diseño de BDD

– Fragmentación
– Replicación
– Asignación

• Procesamiento de consultas en BDD
– Costo de transferir datos y semirreunión
– Descomposición de actualizaciones y consultas

• BDD y cliente-servidor

No estudiaremos el punto 24.5, que tiene que ver con
administración de BD. El punto 24.7 se ve en el laboratorio

2© A. Jaime 2005 DBD Tema 9

Conceptos de BDD

• Sistema de computación distribuido: elementos de
procesamiento que cooperan en la ejecución de tareas,
interconectados por una red de ordenadores.
– No han de ser homogéneos
– Dividen un problema en otros más manejables y los

resuelven de modo coordinado
• BD distribuida (BDD): son varias BD interrelacionadas

lógicamente y situadas en diferentes nodos de una red de
ordenadores.

• SGBD distribuido: el que gestiona BD distribuidas de
forma transparente para el usuario (éste ve las BD como
si fueran una sola BD centralizada)

• Ventajas de las BDD:
– Localización transparente de los datos: las

instrucciones no dependen de dónde se ejecutan ni de
dónde se sitúan los datos

– Transparencia en los nombres: un objeto se accede
por su nombre, sin ambigüedad y sin especificar nada más.

– Transparencia de fragmentación: fragmentación
horizontal es distribuir una tabla en varios conjuntos de
tuplas (cada uno en un ordenador). La vertical en
distribuir la tabla en conjuntos de atributos. La consulta
sobre la tabla se transforma de modo automático en varias
consultas sobre sus fragmentos

3© A. Jaime 2005 DBD Tema 9

Conceptos de BDD (2)

• Ventajas de las BDD (cont.):
– Más fiabilidad y disponibilidad: Datos y software

están en varios ordenadores. Si un ordenador falla los
demás pueden seguir funcionando. Los datos y sw del que
ha fallado son inaccesibles. Con réplicas (copias)
automáticas de datos y sw en varios ordenadores se pueden
mejorar estas situaciones.

– Mejora del rendimiento: Situando los datos en el
ordenador donde se usan (o uno cercano): BD locales y
más pequeñas

– Expansión más sencilla: añadir más datos, más
procesadores o aumentar la BD, son tareas más sencillas.

• Otras funciones de las BDD:
– Seguir la pista a los datos: fragmentación, réplica

– Procesar consultas distribuidas
– Gestionar transacciones distribuidas
– Gestionar datos replicados: qué copia usar, mantener

la consistencia

– Recuperar BDD: de fallos de ordenadores individuales

– Seguridad: privilegios, autorizaciones de acceso

– Gestionar el catálogo distribuido: contiene los
metadatos. Debe ser global para toda la BDD o local para
cada sitio.

4© A. Jaime 2005 DBD Tema 9

Esquema de la BD “EMPRESA”

NOMBRED NÚMEROD NSS_JEFE FECHA_INIC_JEFE
DEPARTAMENTO

LOCALIZACIONES_DEPT
NÚMEROD LOCALIZACIÓND

PROYECTO
NOMBREP NÚMEROP LOCALIZACIÓNP NÚMD

TRABAJA_EN
NSSENP HORAS

DEPENDIENTE
NSSE NOMBRE_DEPENDIENTE SEXO FECHA_NCTO PARENTESCO

NOMBRE INIC APELLIDONSS FECHA_NCTO DIRECCIÓN SEXO SALARIO
EMPLEADO

…
NSS_SUPERV ND…

5© A. Jaime 2005 DBD Tema 9

Estado de la BD “EMPRESA”
EMPLEADO

NOMBREINICAPELLIDO NSS FECHA_NCTO DIRECCIÓN

Franklin
John

Alicia
Jennifer
Ramesh
Joyce

Ahmad
James

T
B

J
S
K
A
V
E

Wong
Smith

Zelaya
Wallace
Narayan
English
Jabbar
Borg

333445555
123456789

999887777
987654321
666884444
453453453
987987987
888665555

1955-12-08
1965-01-09

1968-07-19
1941-06-20
1962-09-15
1972-07-31
1969-03-29
1937-11-10

638 Voss, Houston, TX
731 Fondren, Houston, TX

3321 Castle, Spring, TX
291 Berry, Bellaire, TX

975 Fire Oak, Humble, TX
5631 Rice, Houston, TX
980 Dallas, Houston, TX
450 Stone, Houston, TX

...SEXO

H
H

M
M
H
M
H
H

SALARIO

40.000
30.000

25.000
43.000
38.000
25.000
25.000
55.000

NSS_
SUPERV ND

888665555
333445555

987654321
888665555
333445555
333445555
987654321

nulo

5
5

4
4
5
5
4
1

...

TRABAJA_EN
NSSE NP HORAS

333445555

123456789

999887777

987654321

666884444
453453453

987987987

888665555

123456789

453453453

333445555
333445555
333445555

999887777

987987987

987654321

2
1

3
1
2
2
3
10

30
20

10
10
30
30
20
20

7.5
32.5

40.0
20.0
20.0
10.0
10.0
10.0

30.0
10.0

10.0
35.0
5.0
20.0
15.0
nulo

DEPARTAMENTO
NOMBRED NÚME-

ROD NSS_JEFEFECHA_INIC
_JEFE

Investigación
Administración

Dirección

5
4
1

333445555
987654321
888665555 1981-06-19

1995-01-01
1988-05-22

PROYECTO
NOMBREP NÚMEROPLOCALIZA-

CIÓNP NÚMD

ProductoX 1 Bellaire 5
ProductoY 2 Sugarland 5
ProductoZ 3 Houston 5

Automatización 10 Stafford 4
Reorganización 20 Houston 1

Nuevos beneficios 30 Stafford 4

DEPENDIENTE
NSSE NOMBRE_

DEPENDIENTE SEXOFECHA_NCTOPARENTESCO

M HIJA1986-04-05Alice333445555
H HIJO1983-10-25Theodore333445555
M ESPOSA1958-05-03Joy333445555
H ESPOSO1942-02-28Abner987654321
H HIJO1988-01-04Michael123456789
M HIJA1988-12-30Alice123456789
M ESPOSA1967-05-05Elizabeth123456789

LOCALIZACIONES
_DEPT
NÚME-

ROD
LOCALIZA-

CIÓND
1 Houston
4 Stafford
5 Bellaire
5 Sugarland
5 Houston

6© A. Jaime 2005 DBD Tema 9

Diseño de BDD: fragmentación

• Directorio (catálogo) global: contiene la información de
fragmentación. Lo utiliza el SBDD.

• Fragmentar: decidir dónde situar las partes de la BDD
– Se puede plantear top-down (como aquí) o bottom-up

• Idea simple: situar cada tabla en un ordenador distinto
• Fragmentación horizontal:

– Ejemplo: un ordenador por departamento. Cada
departamento quiere tener su información en su
ordenador. (BD Empresa)

– Supone dividir las tuplas de cada tabla en 3 trozos.
Cada trozo en el ordenador de su departamento.

– Así, EMPLEADO se divide en: σND=1, σND=4 y σND=5

– La tabla original se reconstruye con UNIÓN de los 3
trozos.

– Es posible generar fragmentos que compartan tuplas
(no disjuntos)

• Fragmentación horizontal derivada: la partición de la
tabla primaria DEPARTAMENTO se aplica a tablas
secundarias, como EMPLEADO, que la referencian
mediante una clave extranjera (ND)

InvestigaciónAdministración Dirección

7© A. Jaime 2005 DBD Tema 9

Diseño de BDD: fragmentación (2)

• Fragmentación vertical:
– De EMPLEADO en información personal y laboral:

• πNOMBRE, INIC, APELLIDO, FECHA_NCTO, DIRECCIÓN, SEXO
• πNSS, SALARIO, NSS_SUPERV, ND

– Esta división no es apropiada porque no se puede
reconstruir la tabla original: es necesario añadir
NSS a la primera división (clave primaria)

– Para reconstruir la tabla original se usa REUNIÓN
EXTERNA COMPLETA (o UNIÓN EXTERNA). Con
REUNIÓN simple, las tuplas de una relación que no se
reúnen con ninguna tupla de la otra tabla no aparecen en
el resultado.

– Podemos generar fragmentos que compartan otros
atributos además de la clave (no disjuntos)

• Toda fragmentación debería ser completa:
– Horizontal: todas las tuplas están en algún fragmento
– Vertical: todo atributo está en algún fragmento

• Fragmentación mixta: cuando se aplica fragmentación
vertical y horizontal sobre la misma tabla

• Esquema de fragmentación es un cjto. de fragmentos que:
– Fragmentación completa: todos los atributos y tuplas están

en algún fragmento
– Permite reconstruir la BD original.
– Interesante (no necesario) que los fragmentos sean disjuntos

8© A. Jaime 2005 DBD Tema 9

Diseño de BDD: replicación y asignación

• La replicación mejora la disponibilidad de los datos
• Caso extremo: tener una réplica de la BD completa en

cada sitio (ordenador):
– Ventajas: mejora el rendimiento local y global

además de la disponibilidad (con un sitio activo se
accede a toda la BD)

– Inconvenientes: actualizaciones más costosas (se
deben realizar en todas las réplicas para mantener la
coherencia). El control de concurrencia y
recuperación es también más costoso.

• El otro extremo es no tener ninguna replicación (salvo
las claves primarias en fragmentos verticales).

• Entre ambos extremos: replicación parcial. Hay muchas
posibilidades.

• Esquema de replicación: describe qué se replica

• Asignación: dónde se sitúan los fragmentos y réplicas
– La elección del lugar y el grado de replicación

depende de los objetivos de rendimiento y
disponibilidad. También del tipo de transacciones y
su frecuencia.

– Encontrar una solución óptima o incluso una buena
es un problema complejo

9© A. Jaime 2005 DBD Tema 9

Ejemplo de diseño de una BDD para EMPRESA

Enunciado:
• Tenemos un ordenador para cada departamento. En

administración e investigación se espera un acceso
frecuente a información de empleados y proyectos del
departamento. En ambos necesitan sólo los atributos nss,
nombre, inic, apellido, salario y nss_superv del
empleado. Dirección utiliza regularmente toda la
información de empleados, proyectos y dependientes.

Resolución:
• Se puede almacenar toda la BD en dirección. Queda

determinar qué fragmentos se replican en administración
e investigación.

• Interesa fragmentar horizontalmente DEPARTAMENTO
por NÚMEROD y aplicar fragmentación derivada en
EMPLEADO, PROYECTO y LOCALIZACIONES_DEPT
(TRABAJA_EN lo estudiamos aparte)

• Interesa fragmentar verticalmente EMPLEADO para los
atributos nss, nombre, inic, apellido, salario, nss_superv
y nd.

(continúa)

InvestigaciónAdministración Dirección

10© A. Jaime 2005 DBD Tema 9

Fragmentos en administración e investigación
(falta determinar TRABAJA_EN)

EMPLEADO

NOMBREINICAPELLIDO NSS

Alicia
Jennifer
Ahmad

J
S
V

Zelaya
Wallace
Jabbar

999887777
987654321
987987987

SALARIO

25.000
43.000
25.000

NSS_
SUPERV ND

987654321
888665555
987654321

4
4
4

DEPARTAMENTO
NOMBRED NÚME-

ROD NSS_JEFEFECHA_INIC
_JEFE

Administración 4 987654321 1995-01-01
PROYECTO

NOMBREP NÚMEROPLOCALIZA-
CIÓNP NÚMD

Automatización 10 Stafford 4
Nuevos beneficios 30 Stafford 4

LOCALIZACIONES
_DEPT
NÚME-

ROD
LOCALIZA-

CIÓND
4 Stafford

Sólo tuplas del
depto

administración
(horizontal)

Sólo atributos de
interés (vertical)

EMPLEADO

NOMBREINICAPELLIDO NSS

Franklin
John

Ramesh
Joyce

T
B

K
A

Wong
Smith

Narayan
English

333445555
123456789

666884444
453453453

SALARIO

40.000
30.000

38.000
25.000

NSS_
SUPERV ND

888665555
333445555

333445555
333445555

5
5

5
5

DEPARTAMENTO
NOMBRED NÚME-

ROD NSS_JEFEFECHA_INIC
_JEFE

Investigación 5 333445555 1988-05-22

PROYECTO
NOMBREP NÚMEROPLOCALIZA-

CIÓNP NÚMD

ProductoX 1 Bellaire 5
ProductoY 2 Sugarland 5
ProductoZ 3 Houston 5

LOCALIZACIONES
_DEPT
NÚME-

ROD
LOCALIZA-

CIÓND
5 Bellaire
5 Sugarland
5 Houston

TRABAJA_EN
NSSE NP HORAS

… … …

TRABAJA_EN
NSSE NP HORAS

… … …

Investigación

Administración

11© A. Jaime 2005 DBD Tema 9

Ejemplo de diseño de una BDD para EMPRESA (2)

• TRABAJA_EN no tiene número de departamento.
Representa una relación M:N entre empleado y proyecto.
Podemos elegir entre tomar:
– Las tuplas de empleados del departamento.
– Las tuplas de proyectos del departamento
– Las tuplas de empleados del departamento o de

proyectos del departamento
• En nuestro ejemplo decidimos usar la 3ª opción. Por lo

tanto puede haber tuplas que figuren tanto en el sitio de
administración como en investigación.

• Esta opción permite hacer la reunión entre empleado y
proyecto totalmente en modo local.

• Recordar que en dirección hemos dejado la BD
completa

TRABAJA_EN
NSSE NP HORAS

999887777

987654321

987987987

333445555

999887777

987987987

987654321

10
30
10
10
30
30
20

10.0
30.0
10.0
35.0
5.0
20.0
15.0

TRABAJA_EN
NSSE NP HORAS

333445555

123456789

666884444
453453453

123456789

453453453

333445555
333445555
333445555

2
1

3
1
2
2
3
10
20

7.5
32.5

40.0
20.0
20.0
10.0
10.0
10.0
10.0

InvestigaciónAdministración

En negrita los NSSE de empleados del
departamento y los NP del depto

repetido

12© A. Jaime 2005 DBD Tema 9

Procesamiento de consultas en BDD:
coste de transferir datos

• Algoritmos de optimización de consultas en SGBDD:
reducir la cantidad de datos a transferir

SELECT Nombre, Apellido, NombreD
FROM Empleado inner join Departamento on ND=NumeroD

• Resultado 10.000 filas (una por empleado, si todo
empleado tiene ND) de 40 bytes/fila

• La consulta se solicita en Sitio 3. Hay tres estrategias:
– Transferir Empleado y Departamento a Sitio 3. Hacer allí

la reunión: 10.000*100 + 100*35 = 1.003.500 bytes
transferidos

– Transferir Empleado a Sitio 2. Hacer allí la reunión y
enviar el resultado a Sitio 3: 10.000*100 + 10.000*40 =
1.400.000 bytes transferidos

– Transferir Departamento a Sitio 1. Hacer allí la reunión y
enviar el resultado a Sitio 3: 100*35 + 10.000*40 =
403.500 bytes transferidos mejor opción

NOMBRE INIC APELLIDONSS FECHA_NCTO DIRECCIÓN

SEXO SALARIO

EMPLEADO
…

NSS_SUPERV ND…

10.000 registros
100 bytes/fila

9 bytes 4 bytes15 bytes 15 bytes

Sitio 1

NOMBRED NÚMEROD NSS_JEFE FECHA_INIC_JEFE
DEPARTAMENTO 100 registros

35 bytes/fila

10 bytes 4 bytes 9 bytes

Sitio 2

13© A. Jaime 2005 DBD Tema 9

Procesamiento de consultas en BDD:
coste de transferir datos (2)

• La misma consulta se solicita en Sitio 2. Dos estrategias:
– Transferir Empleado a Sitio 2 y hacer allí la reunión:

10.000*100 = 1.000.000 bytes transferidos
– Transferir Departamento a Sitio 1. Hacer allí la reunión y

enviar el resultado a Sitio 2: 10.000*40 + 100*35 =
403.500 bytes transferidos mejor opción

• Operación de semirreunión (|X):
– Es otra estrategia que a veces mejora los resultados
– Se basa en transferir solamente las tuplas y atributos

estrictamente necesarios

• En el caso de la consulta anterior, solicitada en Sitio 2,
una estrategia con semirreunión puede ser:
– Transferir R1=πNumeroD (Departamento) a Sitio 1:

4*100=400 bytes
– R1 se reúne con Empleado en Sitio 1. Transferir a Sitio 2

R2=πNombre, Apellido, ND (R1|X| Empleado): 34*10.000 =
340.000 bytes

– R2 se reúne con Departamento en Sitio 2 para obtener el
resultado de la consulta.

– Con esta estrategia se transfieren 340.400 bytes mejor
opción que las anteriores

• Ejercicio. Hacer el mismo estudio para la siguiente consulta:
SELECT Nombre, Apellido, NombreD
FROM Empleado inner join Departamento on NSS=NSS_Jefe

14© A. Jaime 2005 DBD Tema 9

Descomposición de actualizaciones y consultas

• SGBD sin transparencia de distribución: hay que
indicar el sitio y la tabla sobre la que se realiza la
consulta.

• SGBD sin transparencia de replicación: hay que
mantener a mano la consistencia de los datos

• SGBD con transparencia de distribución,
replicación y fragmentación:
– La consulta o actualización se expresan como si

se tratase de un SGBD centralizado
– El SGBD se encarga de descomponer y dirigir a

los fragmentos adecuados

15© A. Jaime 2005 DBD Tema 9

BDD y cliente-servidor:
arquitectura de 2 niveles

• Los SGBD totalmente distribuidos (transparentes) aun no son
viables comercialmente

• En su lugar se han creado sistemas basados en cliente-servidor
• La forma habitual de dividir la funcionalidad del SGBD entre

cliente y servidor ha sido la arquitectura de 2 niveles:
– Servidor (o servidor SQL): donde se sitúa el SGBD. Una

BDD se situaría en varios servidores.
– Clientes:

• Envían consultas/actualizaciones a servidores
• Tienen interfaces SQL, de usuario y funciones de

interfaz del lenguaje de programación
• Consultan en el diccionario de datos la información

sobre la distribución de la BD entre los servidores.
Tienen módulos que descomponen consultas globales
en varias locales a cada servidor

• Interacción cliente-servidor (arquitectura de 2 niveles):
– El cliente analiza la consulta del usuario. La descompone

en varias subconsultas y envía cada una a un servidor.
(También puede hacerlo el usuario a mano)

– Cada servidor ejecuta su subconsulta y devuelve el
resultado al cliente

– El cliente combina los resultados recibidos y muestra al
usuario el resultado de su consulta.

• En este enfoque al servidor se le llama máquina back-end (o
subyacente) y al cliente máquina front-end (de la parte visible).

• Al servidor también se le llama servidor de transacciones y
procesador de BD y al cliente procesador de aplicaciones

16© A. Jaime 2005 DBD Tema 9

BDD y cliente-servidor:
arquitectura de 3 niveles

• Actualmente es más común utilizar una arquitectura en 3
niveles, sobre todo para aplicaciones web.

• Las 3 capas son:
– Cliente (Presentación):

• Es la interfaz (interfaces web, formularios, …)
• Suelen usar navegadores web y lenguajes como HTML,

JavaScript, PERL, …
• Gestiona las entradas, salidas y la navegación con

páginas web estáticas o, cuando accede a BD, con
páginas dinámicas (ASP, JSP, …)

– Servidor de aplicaciones (SA) (lógica de negocio):
• Incluye, por ejemplo, consultas basadas en datos

introducidos por el usuario, o resultados de consultas a
los que da formato y envía para su presentación

• Puede incluir otro tipo de funcionalidad como
comprobaciones de seguridad o de la identidad

• Puede acceder a varias BD conectándose mediante
ODBC, JDBC u otras técnicas

– Servidor de BD (SBD):
• Procesa consultas y actualizaciones solicitadas por la

capa de aplicación
• Puede devolver los resultados en formato XML

• La división de funcionalidad entre las 3 capas puede variar.

17© A. Jaime 2005 DBD Tema 9

BDD y cliente-servidor:
arquitectura de 3 niveles (2)

• El servidor de aplicaciones (SA) también:
– Tiene acceso a diccionarios de datos para consultar

cómo se distribuyen las BDD entre los servidores de BD
(SBD)

– Puede incluir módulos para descomponer una consulta
en varias subconsultas locales a cada SBD

• La interacción entre SA y SBD puede ser así:
– El SA construye una consulta utilizando datos tomados

por el cliente. Descompone la consulta en varias
subconsultas, cada una de ellas local a un SBD, y las
envía a sus correspondientes SBD.

– Cada SBD procesa sus consultas y envía los resultados al
SA que las solicitó. Cada vez es más frecuente utilizar el
formato XML para devolver los resultados.

– El SA combina los resultados para obtener el resultado
de la consulta original. Dota al resultado de un formato,
como HTML y lo envía al cliente para su presentación.

• El SA es responsable de (en arquitectura de 2 niveles lo es el
cliente):

– Generar un plan de ejecución distribuido y supervisar su
ejecución.

– Garantizar la consistencia de las réplicas de datos.
– Asegurar la atomicidad de las transacciones globales

(que no se puedan ejecutar “a medias”, o sea que bien se ejecuta
toda la transacción o no se ejecuta nada)

18© A. Jaime 2005 DBD Tema 9

Ejercicios

19© A. Jaime 2005 DBD Tema 9

Ejercicio de diseño de BDD: Sociedad médica

• Cuenta con una oficina central y 3 centros médicos. Cada
centro médico atiende ciertas especialidades. Una
especialidad se puede atender en varios centros. Todo centro
médico tiene al menos una especialidad.

• Actualmente utilizan la siguiente BD relacional centralizada:

• Diseñar esquemas de fragmentación, replicación y
asignación de una BDD que tenga la mayor autonomía local,
sabiendo que en los centros se necesita:

– En la oficina central (Centro.Código=0) la información
para realizar las nóminas de todos los empleados.

– En el resto de centros, los horarios de sus consultas y la
información de su personal y de sus especialidades.

Código Nombre Dirección Tfno
Centro

Código Nombre Dirección Salario
Empleado

IRPF Fecha_Inic Centro

Código Función Experiencia

Centro Empleado Especialidad
Consulta

Código Nombre Descripción
Especialidad

Fecha Hora

Médico

20© A. Jaime 2005 DBD Tema 9

Ejercicio de diseño de BDD: Servicios informáticos

• Se divide en cuatro edificios, cada uno con su servidor de BD,
donde hay una o varias unidades de desarrollo. Cada una se
aloja en un solo edificio. Los empleados y proyectos están
asignados a una unidad de desarrollo, aunque un empleado
puede trabajar en un proyecto que no sea de su unidad.

• Actualmente utilizan la siguiente BD relacional centralizada:

• Diseñar esquemas de fragmentación, replicación y asignación
de una BDD sabiendo que :

– Cada unidad gestiona las nóminas de sus empleados y
necesita la información de los proyectos que realiza.

– La unidad de Recursos humanos (edificio 0) realiza la
facturación y usa todos los datos de las empresas. El resto
de unidades sólo necesita el código y nombre de las
empresas con las que trabaja.

– Hay proyectos internos, y por tanto sin factura, que tienen
valor nulo en su campo Empresa.

Código Nombre Área Responsable
Unidad

Código Nombre Apellidos Dirección
Empleado

Unidad

Código Nombre PresupuestoEmpleado Proyecto Horas
Trabaja_en

Código Nombre Dirección
Edificio

Proyecto

EdificioTfno

Empresa Jefe Unidad

Código Nombre Dirección
Empresa

ApdoCorreos

21© A. Jaime 2005 DBD Tema 9

Ejercicio de consultas en BDD: Libros

• Esquema de fragmentación:
– Libro_a: σPrecio<=20€(Libro)
– Libro_b: σPrecio>20€ and Precio<=50€(Libro)
– Libro_c: σPrecio>50€ and Precio<=100€(Libro)
– Libro_d: σPrecio>100€(Libro)
– Almacén_1: σCodPostal<=3500(Almacén)
– Almacén_2: σCodPostal>3500 and CodPostal<=70000(Almacén)
– Almacén_3: σCodPostal>70000(Almacén)
– Existencias_i: Existencias |×Almacén=CódigoAlmacén_i

• Esquema de replicación y asignación:

• Qué subconsultas genera la ejecución de la siguiente consulta
en el servidor 1:

select Código, TotalExistencias
from Libro
where Precio>15 and Precio<55

• Qué modificaciones genera la actualización del precio del libro
con código 1234 de 45€ a 55€ en el servidor 2

• Escribir un ejemplo de consulta que ejecutada en el servidor 3
genere una subconsulta en el servidor 2

Código Ciudad Provincia CodPostal
Almacén

ValorInventario

AlmacénLibro Cantidad
Existencias

Código Autor Tema
Libro

TotalExistencias Precio

Libro

Almacén

Existencias

Servidor 1
Libro_a
Libro_d

Almacén_1

Existencias_1

Servidor 2
Libro_a
Libro_b

Almacén_2

Existencias_2

Servidor 3
Libro_a, Libro_b
Libro_c, Libro_d

Almacén_3

Existencias_3

